of a regular time for their appearance Saturday night to get into it. in the metropolis there is some soluever elaborate it may be. That that the city needs of theatrical enpart of the year belongs to the spoken tertainment in summer. Nothing is In Germany there is of course little their names. drama. The picture plays do not pos- better for the playhouses than the sess the strength to rival it at this rest which is forced upon them. The the first strength of the theatre year hungry for the entertainment of which not a riva' to the theatre when that two should be no hardship to the theais only as a secondary competitor gratulated. for the favor of the public that the competition of the camera. ing its deepest sleep. The doors of the stage on which these musical plays bone. I have been writing my own playhouses are closed and there is no are acted. It is not always easy to stuff for the past thirteen years and but it leads up to a bit of business which reflects the whole laugh side of human nature. After doing one or two houses. In every big city of the land directions. This is the history of the facades. But behind the closed portals fective in their new milieu. The my own requirements. If I do say it things I tear Mr. Clemons's collar. you will find these delightful creathors. there is all the energy necessary to wheezes of the comic boys, the myself I can fit myself better than There is a laugh. I say to him: 'Do tures bearing honored names and liv- They all know that Lillian Russell was there is all the energy necessary to wheezes of the comic boys, the myseif I can fit myself better than the preparations for the coming seather preparation for the coming seather preparation for the coming seather preparation for the coming seather preparation for the coming seather preparation for the coming seather with the Gramas that the city is to see same influence on the audience that Mask and Wig Club and played with Should a lady accidentally fall in a her children. The chorus girl as a in the merry-merry. If we had royalty, next year. On a recent Monday four they did at the Palace Theatre or eiseplays haven New York as their uiti- where. But why? If the imported at- was this adventure that led me to mate place of production were acted tractions were always to be relied on adopt the stage as a profession. in different cities. The theatres that the task of concocting these summer closed last night removed two of the extravaganzas would be much easier my own lines and 'change my act' as ample, is no joke, yet in the garage most successful attractions of the year, and less risky than it is now. But and those that survive have the sus- the effect is by no means to be counted ing the eleven years I played in sell it in an eyedropper it gets a those who do not marry? This refers. tions right royally, which is a better ### IN THE TWO A DAY. George White, assisted by Lucille Cavanagh, will again be the headliner at the Palace Theatre this week. Such popular dancers have not been seen in a long time and they prove that dancing, when it is so well done, will always have a following. Another dancer who is new to the city is Evan-Burrows Fontaine. not, like her name, afflicted with a hyphen. Kenneth Harlan and a selected troupe of Oriental dancers will support the hyphenated hula dancer. Fritzi Scheff. Nellie Nichols, Clark and Verdi and Alexander Carr are also on the programme. The Colonia! Theatre is so glad it is still open that it just canno keep quiet about it. This week is "Fourth of July Week" at the theatre. It happens to be as well, but so long as the Colo-nial thinks it has a monopoly on the national holiday it might as well be allowed to enjoy the sen-sation. Ralph Herz, Sophie Tucker, Bert Fitzgibbon, the Boganny troupe and Mme. Dewey, who sings like a bird, according preliminary announce ments, and is unique in having learned her art from the birds and the Ward Brothers are on the programme. "Hello, New York!" has it. novelties every week. Lew Kelly and Eileen Sheridan do not monopolize all the opportunities, as there are plenty of entertainers on the programme, and there are newcomers every week to add variety to this amusing burlesque, which marks the high water mark of the Columbia Theatre's summer achievements. Think of an actor like Arnold Korff of entertainments as the are going to keep their cycle of entertainments as the areason has come to nual predictions of the theatre man-ful in the artificial methods of the more that is bright in the outlook. In its personnel. For the performance the Conte di Luna is still in abeyance. The regiment I heard the officers predict attending the annual carnival of prof. Think of an actor like Arnold Korff of "Carmen" Mr. Ellis is in the midst of negotiations with one of the most distinguished its personnel. For the performance in the control of the most distinguished in the control of the most distinguished its personnel. For the performance in the control of the most distinguished control of the most distinguished in the control of contro what is reverentially described as every reason to believe that the city to be modern and naturalistic. "grand opera." It comes, however, in is to be filled with strangers. They the spring and lingers through the will want to be entertained and there Other French actors will be in this cent performances in this city. But Muratore, the great French tenor; tinguished conductor, has been engaged mer months until the young dra- must be a demand for the theatres. country next autumn and they will be has acted in his own tongue and natic season has vigor enough to push But the first few warm nights put ultimately follow the example of their not in the language of the people. the movies back into their proper such a crimp into the receipts at the compatriots and seek a place in the There is likely to be less contribution abode, such as the Strand and the box office that there is a scramble to American theatre. There is little prob- from the German theatre for a va-Rialto, not to mention the many less see which playhouse shall shut up ability that the theatre of Europe will riety of reasons. But it is true that known temples that shelter them. Al- first. It is difficult to wait until Sat- recover for years from the effect of the actors of the Continental nations ready two of these elaborate produc- urday night. It is indeed as hard for the war. It is said that a theatre in are straining their eyes in this directions are on view and six theatres are the manager as it was for the Western Paris which is to-day able to take in tion as toward the promised land. devoted to the silent drama. More are family at the New York hotel with \$75 on its most popular nights is re- Possibly it is the great prosperity of It is possible that with this election its members could scarcely wait for theatres do somewhat better, but their has made their lot so envied by their it has been deprived. So the necessity So, after all, the moving picture is of closing their doors for a month or established more and more plainly vaudeville stage. Indeed the method provoker—is this written, but to peep out over 800 hats. But that is a thing manager what has become of some an ambition, and that one is somewith every succeeding year that the of constructing these plays is to look back of the scenes during the early write. theatre of the spoken drama, in 'ts over the vaudeville stage, engage the stages of the play's formation. best estate, stands in no danger of the Bounding Bananas, Gurgle and Gulp. "A tragedian," says Wynn, "may be Passing Show in which Mr. Clemons you'll find, nine cases out of ten, that of sparkling wine. This is but another Fateine or some other celebrities who handed ten thousand words to hurl interrupts me while I am doing a mon- she is the loving wife of some sick. of those silly notions regarding this The theatre season is now approach- their voices and personalities to the dian's utterances must be cut to the you make them laugh?" but the same, there is an element of rehearsal to be greeted by the manager come about by accident, pure and sim-It is amusing to the man with a risk in the proceedings which would memory long enough to recall the an- not be necessary if the actors could "So you're doing a new act? Say. All of my ad lib matter came about in again, and continue so everlastingly. that she is supposed to be. The best over audiences in every place. The lack of humor in the summer shows was recently attributed by an experienced worker in the theatre to the unwillingness of the theatre managers to pay generously for this work from the librettists who might be thought capable of supplying it. That is not in the least the conclusion of the writer. Because this or that hack is able to demand more than this or tuat one it does not necessarily follow that one had better turn for humor. Certainly the experienced if exhausted reutineer who is able to command a Lady' and a few vacations, this makes motive with every one. letter rate than the beginner is no more likely to supply the sparkle and imagination in which these pieces are usually so deficient. It will probably be necessary, therefore, to seek the cause of their dufness somewhere also the most famous of the young Altogether nine cities will be visited. Vienna playing under the artistic con-ditions which have surrounded his re-the Chicago Opera Company, Lucien Cleofonte Campa such a beautiful porcelain bathtub that garded as fortunate. The subsidized the English actors over here which earnings are as much decreased in colleagues of other lands. The English proportion. The music halls which actors have found this country since forms of drama. None of the city shop when it is evident that the gueed their prices to half the usual ground. And there is likely to be just theatres is rented at the height weather invites to other forms of dissum. So there is little immediate pros- about as large a representation of of the season to a cinema, how-version. The musical plays supply all perity in view for the stage in France, them next winter. Already the rosters of the new companies are full of ## period. So it is necessary to wait until public returns to their ministrations ED WYNN'S DIFFERENT MODELS OF HUMOR even foolish enough to think some of girls of the old Weber and Fields Music the girls are divine. They are, in face Hall at Twenty-eighth street and 1916" no mention is made of him in and started anew. "My first resolution was to write so on. act? You know the one with the &c. part is one which grows with the manager would say: "'Isn't it peculiar-they have been doing that same act for the past-well to create my own stuff. That is hard ever since I can remember. It's queer to do in a big show-work in 'one' they don't get something new.' "Well they never could say that about me, for during the twelve years not do, he told me. But I did it just I have been on the stage I have writ- the same. You may remember when I ten and appeared in these acts: The used to tell the audience about getting the English Nut, the King's Jester. of the past and something I did not ologue on the stage alone. ple. They never thought of writing the eyedropper. It just happened. staging of the show. I feel my way "Maybe a half hour later we might very carefully and listen to all advice be discussing some other act and the but that does not mean that I take it. "For example, last season with the father, mother, brother or sister! The may be said of a preponderating machorus girl, this follies Mr. Ziegfeld asked me to fill in chorus girl doesn't do anything half jority. The stage has left no percepbetween two scenes. It was up to me ber. I told Mr. Ziegfeld I would come out and talk about myself. tempts to bridle me in the usual flip- # THE ELLIS OPERA COMPANY The appearance of Yvonne Garrick Orchestra, are now practically com- ber 25 and 26; in the Collseum, Fort as an actress in the vernacular is likely plete. Mr. Ellis has organized this Worth, Tex., October 27 and 28; in to be followed by the accession to our company for the purpose of giving a Convention Hall, Tulsa, Okla., Octoown stage of many other seceders short season in various cities of the ber 30 and 31; in the Collseum, St. in the season. from foreign stages. Miss Garrick, middle West and Southwest, and will Louis, Mo., November 1 and 2, and in who really was an actress of position confine himself to the performances of ber 3 and 4. All these performances in Paris, having been a societaire of two operas, "Carmen" and "Il Trova- carry with them guarantees given by the Comedie Francaise, will soon be tore." The season will run three in some places, chembers of commerce followed by Edgar Becman, who was weeks, eighteen performances in all, and in other places by prominent mer- country to play at the French theatre. Monday, October 16, where two per- 175 people and will cover the entire M. Becman is a Belgian, but gained formances will be given in the route in a special train, which will his popularity rapidly in France. He Collseum on Monday and Tuesday comprise one private car, one comis now in the early twenties, an at- nights. Performances will be given in tourist cars and four baggage cars. tractive personality and an actor skil- the Auditorium in Milwaukee October | The company is most distinguished The plans for the tour of the Ellis 18 and 19; in the Auditorium, St. Paul. Opera Company, which has been October 20 and 21; in the Auditorium, organized by Charles A. Ellis of Bos- Omaha, Neb., October 23 and 24; in ton, manager of the Boston Symphony Convention Hall, Kansus City, Octochants and bankers actors in Paris before he came to this The tour begins in Toledo, Ohio, organized will number approximately three Pullmans, two Warmer" as the plays that survive. So there is still chance for the public to enjoy some drama without the aid and com- Clarence Whitehill, the American barytone; Leon Rothier, basso; Constantin Nicolay, basso, and Octave Dua, tenor. It inguished conductor, has been engaged as much would bring the company on to the at home on the big lighted stage as the company and in that have every reason to believe that Nicolay, basso, and Octave Dua, tenor. capacity he will have complete control There will be also a distinguished of the artistic end of the enterprise. The artists engaged for the perform- tant feature of his undertaking. will sing Ferrando. The barytone for teen young women. the Metropolitan Opera Company, guished Italian barytones who is now regarded by Mr. Ellis as a most imporance of "Il Trovatore" are equally dis-tinguished. Emmy Destinn has been every respect. There will be an or- Louise Homer for Asucena, Morgan chorus of picked singers of like size, Kingston, the English tenor, for Man- while the ballet for the incidental while Mr. Rothler or Mr. Nicolay dances in "Carmen" will comprise six- ## So the managers hasten to close up draw the largest audiences have re- the war began a happy hunting WHAT BECOMES OF THE CHORUS GIRL? "Some seem to think," said Lew when she makes a sacrifice, does Fields, who is appearing in "Step This Without grumbling, and completely and is, moreover, so difficult to characterize that no word has Way" at the Shubert Theatre, "that sort. I run across them in all the the chorus girl is immortal: that she big and little cities, and they are ever never dies. Some college boys are cheerful and resigned. "I think you'll admit that the chorus and figure some of them. Well, the Broadway were a comely lot. What While Ed Wynn, alias "the king's almost a new act for every year of my dear girls get married. Indeed, their has become of them? Well, almost not a rival to the theatre when that it wo should be no hardship to the theatre when that institution is in its best estate. That institution is in its best estate. That much has been established by the experience of the past two years. It comma the managers are to be constructed in the playhouse to a profitable perience of the past two years. It comma the managers are to be constructed in the tree managers. If indeed they are able in numerous places on the Winter Garden proposition of "The Passing Show of my old stuff, such as the funny hat." While Ed Wynn. alias "the kings dear girls get married. Indeed, their work, when I came to the tree managers. If indeed they are able in the work th the list of authors. Not that Wynn "But speaking of the hat, you know I really miss it. It was the funniest wood wives. They are beyond quescinema is now to be regarded in its relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relations to the spoken drama. It is summer review leans heavily on the credit of any sort—except as a laugh relation to the spoken drama relations dra dainty little dewdrop of femininity times achieved. It is generally sup-"You may recall a scene in The who was once in the chorus and multitudes of broiled lobsters and seas eningly rich old codger or the ad- public pet. Ask one of mired helpmeet of some silken son of reply, ninety-nine times out of a hun-"The remark sounds silly and trite, dalliance, with plenty of cash to buy dred: 'Either a prima donna, legitimate laugh at her misfortune. If at church some one sneezes in the wrong place. This fact is generally admitted, and be liberally represented in the aristocwife, to put it mildly, is a success, dukes and lords and such you'd probit occasions unrestrained titters, and so it is no wonder that you may dis-racy. What is true of England would cover these divinities courted, flat- surely apply with us. tered and addressed throughout their of the young ladies of the American tered and addressed throughout their careers on the stage. But what about well and they have dignified their posion. Although the conditions are all vaudeville I would report at Monday terrific howl. Many of these things of course, to those who do not remain royalty than anything with a corone; on the stage. Well, speaking from on its head. The point is, the chorus on the stage. Well, speaking from girl is not the average feather head experience, they then become angels that she is supposed to be. The best be counted on to exert the same power Ed, why don't you give us your old the same fashion. In other words, my I speak not in Gath, but sober truth, she made a good wife, and this can I have known dozens of girls who be truthfully said of a large number have left the stage in order to nurse of girls I've known. The failures on their part sink to zero point. Whatand comfort an aged or decrepit ever becomes of the chorus girl, this gar Becman, Lillian Greuze, Yvonne way; she is ever the little brick, who, tible taint." NOTES OF THE STAGE On Wednesday and Thursday eve- cents and the entire proceeds will be nings. July 5 and 6, the Neighbor- given to the strikers. that he is going to write anything better than the librettist who does the job at less cost. It is indeed to the fresh and that. It went surprisingly well. It went surprisingly well. It went surprisingly well the Cloak and Suit Makers Union, the Cloak and Suit Makers Union, at less cost. It is indeed to the fresh at less cost. It is indeed to the fresh at less cost. It is indeed to the fresh at less cost. It is not only the cost of the Relief Fund of the will serve as rendezvous for the Relief Fund of the Cloak and Suit Makers Union, at less cost. It is not only the cost of the Relief Fund of the Relief Fund of the Relief Fund of the Relief Fund of the Relief Fund of the Reli Players will be seen in three of the ternoon at luncheon and made a wager to this country. "Taking into consideration an en-like managerial manner, but extreme one act plays produced so successfully of \$250 with Mr. Ziegfeld that gagement in "The Deacon and the courtesy seems to be the underlying by them as the closing bill of their perience" will play an engagement in season. These include "The Price of Mexico before Christmas time. the Teatro Nacionale in the city of Coal," by Harold Brighouse; "A Mar-There will be three "Experience" riage Proposal," by Anton Tchekoff, companies next season, and one of and "A Night at an Inn," by Lord them is scheduled to play in the State Dunsany, which aroused so much in- Paso Thanksgiving week. If the proof Texas in September, reaching ill terest when first produced. The Festiess of events goes as Mr. Gest be- THE PLAYS THAT LAST. dramatic season last night left only "The Boomerang" at the Belasco Theatre and "Fair and The sudden closing of tival Dancers of the Henry Street lieves they will the company will turn Settlement will also contribute to the south after the El Paso engagement programme group dances from the Mexico to entertain the American soland will jump through to the city of Russian ballet "Petrouchka" and in- diers. If this happy event turns out terpretive dances from the Festival, as Mr. Gest plans Mr. Zlegfeld will both of which were produced earlier lose \$250, but if Mr. Gest should meet with any opposition from a gentleman are recalled by A. L. Einstein of Phila-Every seat in the house will be 50 named Carranza Mr. Gest is likely to delphia, who gave the dancer her first think that the natic of that Mexican press notice at the very beginning of should be changed to "Carramba." her stage career. which is a polite swear word in the > feld yesterday," said Mr. Gest, "as a nize her juvenile ability and give her result of a conversation I had at Fort individual mention," says Mr. Ein-Sheridan, Ill., in March, with Col. D. stein. L. Tait, commanding the Sixth Cayalry, which has just been ordered to delphia newspaper I conducted a de- told them that our company was ticularly impressed by the beauty booked for El Paso in Thanksgiving stage presence and general carries week, and if everything went well we of one little girl. She seemed as muat Christmas dinner in the city of ton of Camden, he replied. Mexico by the officers of the Sixth Cavalry, and that we will present 'Experience' in the beautiful \$2,000,000 one,' he agreed. Special mention to American debut at Keith's Colonial Theatre next Sunday afternoon, when she will give a ten minute demonstra tion of the new vocal art which she has discovered and perfected and of which she is thus far the sole and only exponent. Mme. Dewey's art, which has been acclaimed by leading musicians and composers of all Europe, is absolutely give her the first newspaper boost that unique, according to the verdict of any other language with which to de- Mme. Dewey is the first and thus far the only human being who has learned how, literally, "to sing like a bird." Though she is a finished the age of eight as a violin virtuoso. Mme. Dewey has no singing voice whatsoever. Neither can she whistle any better than the average member What Mme. Dewey can and does do. however, is warble and trill in the numost musical perfection any musical score set before her, not through the conventional channel of articulate song, but by a process seemingly inwhich the nightingale or thrush util izes in the production of song. musicales given by Mme. Calve and ferences patterned after those of the Theatre Bodimene in Parts, in his new French theatre on Forty-fifth street Negotiations are pending with several the United States such as Yvette Guil bert, who is expected to give a series of recitals; Jules Bois, who will give a course of lectures, &c. There will also be courses of diction and course of acting. The theatre will have the moral and financial support of Otto H. Kahn, Robert Goelet, Cornelius Vanderbilt, Mrs. Henry A. Murray, Mrs. J. F. Feder, Mrs. Butler Williamson, Mrs. Robert Bacon, Mrs. W. D. Guthrie and others. The following committee will have charge of the selection of the furnishings of the new theatre, which will be built after the French style: Mrs. John E. Alexandre, Mrs. H. D. Babcock, Mrs. Robert L. Bacon, Mrs. Fordyce Parker, Mrs. William Manice, Mrs. Henry A. Murray and Mrs. W. H. Sands. Mr. Bonheur intends to retain Claude Benedict as scenic director, Ed-Garrick and others of the present company. While in Paris this summer Mr. Bonheur hopes to obtain the support of the French Government, which will facilitate his engaging several of and artists of other theatres who are free, such as Jeanne Provost. In a word, it is Mr. Bonheur's ambition to establish in New York not only a first introduced to American audiences with the setting for "The Man Who Married a Dumb Wife" and who was associated with Joseph Urban in the decthur Hopkins in producing the matinee of scenes from typical American plays present time, which is to be a feature of the work of the American drama committee of the Drama League next year. Ann Penington's first dancing steps "I cannot lay claim to any original discovery of this star, but I think I "I made this wager with Mr. Zieg- was the first newspaper man to recog- Mexico. We took the 'Experience' partment known as the Dancing company to Fort Sheridan to entertain World, and particular attention was the soldiers. When some of the girls paid to the annual children's carnihad lunch with various officers of the vals. I think it was about 1904, while opera house known as the Teatro Na- that effect was made in my Sunday account of the carnival. "It was the next year that Pro Wroe organized what he terms older and cleverer pupils, and secure for them professional engagements a Keith's theatres and other vaudevil houses. Ann Pennington was one ress has been steadily upward. "And," Mr. Einstein concludes, #### THE NEW FILMS. The Candler Theatre will on Wednesday be the scene of a new cinema play called "The Queen of the Roses." This is the operetta of Leoncavallo and the music of the famous Ruggiero will be played to illustrate the progress of the scenes. Andreas Dippel had the American rights to the work and had planned to produce it at the Century Thes tre, when Italy declared war and it was impossible for Mr. Dippel to get the costumes and scener; which he had ordered. The Rose graph Film Company is showing the cinema, which in a way de with one of the adventures of the former King of Portugal. There will be a large orchestra under the direction of Signor Carlo Peroni of the Royal Conservatory of Rome to play the music. There will be the usual musical accompaniments to gramme at the Rialto Theatre this week. Regina Vicarino, John Campbell, barytone, and Frederick Gunther will sing with the orchestra under the direction of Hugo Riesenfeld. "The Captive God" is, however, the cinema or the programme, and appropriate ly deals with the gods of Monte zuma. It is urged as an advan tage on the part of the play that it suggests "An Aztec Romance" by O. U. Bean which was acted riefly at the Manhattan Oper House several years ago. will be a Keystone comedy an local pictures shown. Blanche Sweet is the star "The Dupe," which will be Frank Reicher produced piece, Hector Turnbull wrote th story, Margaret Turnbull verted it into a picture play no end of famous persons we concerned in the artistic adv ture which landed it eventual on the screen. The heroine is allow herself to be made the tim of an unhappy wife lookin for a corespondent. Jan ! Perle Frank, Bruce Weyne Carl Edouarde will supply Alma Hanlon will be an adde attraction at the Globe this week, where W. A. Brady ha agreed to put "The Weakness Man" on the programme Billie Burke in mance.' Associated with Hanlon on the screen w Holbrook Blinn and Hie Woodruff. This will be the chapter of the Billie Burk Myrtle Stedman will be star of "The American Ba at the Broadway Theatre sensation of the film will shipwreck, showing the that precedes such a There will be music, and a of picture plays will prece main play of the program man from the West Academy of Music this aft He is going to play in a film sion of "The Man From Root." Betty Schade will a with him. from Caroline Lockhar of the same name. "How Britain Prepare be seen this afternoon Standard Theatre, bavin atre last night. The pictures will be every day during the The big picture be seen are tion" at the Liberty "Civilization" at the